This microfiche was produced according to **ANSI/AIIM Standards** and meets the quality specifications contained therein. A poor blowback image is the result of the characteristics of the original document. NASA Technical Memorandum 1:1032 P:19 NASA TM - 103601 ### A COMPARISON OF HIGH CYCLE FATIGUE METHODOLOGIES By D.A. Herda Structures and Dynamics Laboratory Science and Engineering Directorate August 1992 (NASA-IM-103601) A COMPARISON OF HIGH CYCLF FATIGUE METHODOLOGIES (NASA) 19 D N93-12148 Unclas G3/20 0121082 National Aeronautics and Space Administration George C. Marshall Space Flight Center MSFC - Form 3190 (Rev. May 1983) ### **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AN | D DATES COVERED | |--|----------------------------|--------------------------|--| | I. AGENCY USE ONLY (LEGIC WORK) | August 1992 | Technical N | | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | A Comparison of High Cycle | E Fatigue Methodologies | | | | | | | | | 6. AUTHOR(S) | | | | | D A Timeda | | | | | D.A. Herda | | | | | 7. PERFORMING ORGANIZATION NAM | AE(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | George C. Marshall Space F | light Center | | REPORT NUMBER | | Marshall Space Flight Cente | | | | | | | | | | | | | | | 9. SPONSORING / MONITORING AGEN | |) | 10. SPONSORING / MONITORING AGENCY REPORT NUMBER | | National Aeronautics and Sp | pace Administration | | NASA TM - 103601 | | Washington, DC 20546 | | | | | | | | | | 11. SUPPLEMENTARY NOTES | | | | | Prepared by Structures and I | Dumamica I aboratory Sc | vience and Engineer | ing Disastasse | | ricpated by Structures and i | Dynamics Laboratory, Sc | Hence and Engliseer | ing Directorate. | | 12a, DISTRIBUTION / AVAILABILITY ST | TATEMENT | | 12b. DISTRIBUTION CODE | | | | | l | | Unclassified—Unlimited | | | | | | | | | | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | | | | | | To evaluate alternat | te turbonumo develonme | nt (ATD) high cycle | fatigue (HCF) methodology, a | | | • • | , , , | edology. This report documents | | the comparison and evalua- | • | 3 | , | | • | • | | | | | | | | | | | | | | i | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | High Cycle Fatigue, Alternate Turbopump Development, Space Shuttle Main Engine | | | 2 2 | | | | | NTIS | | 17. SECURITY CLASSIFICATION 1 | B. SECURITY CLASSIFICATION | 19. SECURITY CLASSIF | ICATION 20. LIMITATION OF ABSTRACT | | OF REPORT Unclassified | OF THIS PAGE Unclassified | OF ABSTRACT Unclassified | Unlimited | NSN 7540-01-280-5500 Standard Form 298 (Rev 2-89) ### **TABLE OF CONTENTS** | | | Page | |------|--|------| | I. | INTRODUCTION | 1 | | П. | BACKGROUND | 1 | | m. | DISCUSSION | 2 | | | A. ATD Methodology B. SSME Methodology | 2 3 | | IV. | ANALYSIS | 3 | | | A. General Case B. Specific Case | 5 | | V. | RESULTS | 8 | | VI. | CONCLUSIONS | 8 | | REFE | RENCES | 9 | | APPE | NDIX A – ATD HCF PROCEDURE FLOWCHART | 11 | | APPE | NDIX B – ATD ENDURANCE LIMIT ADJUSTMENT FACTOR | 15 | ### LIST OF ILLUSTRATIONS | Figure | Title | Page | |--------|---|------| | 1. | ATD Goodman diagram | 2 | | 2. | SSME Goodman diagram | 3 | | 3. | Location of region with mean stress | 5 | | 4. | Generic case comparison | 6 | | 5. | INCO 718 case comparison | 7 | | 6 | Magnitude of the difference between the two methods | 7 | ### TECHNICAL MEMORANDUM ### A COMPARISON OF HIGH CYCLE FATIGUE METHODOLOGIES ### I. INTRODUCTION Marshall Space Flight Center (MSFC) has historically been involved in space flight hardware design, margin of safety calculations for strength, fatigue life assessments, and more recently fracture control. Although fracture mechanics considerations determine life assuming a defect of some magnitude already exists in hardware, assessments for fatigue attempt to predict the initiation of such a defect in previously unflawed components. While in most cases fracture control precludes a fatigue generated indication, there are hardware and conditions which make evaluation of fatigue life mandatory. Some of these include pressure systems where a leak is highly undesirable (shuttle external tank), flow systems in which particles could be dangerously ingested (space shuttle main engine (SSME) oxidizer pump), rotating hardware that could change natural frequencies and/or balance (turbopump turbine blades), and structure that has been noted as fail-safe through the logic of redundant load paths (spacelab orthogrid struts). This paper deals strictly with the high cycle fatigue (HCF) aspects of hardware failure and the philosophies used on the SSME hardware, the alternate turbopump development (ATD) hardware, and the life requirements deemed necessary by MSFC. ### II. BACKGROUND The concern over HCF methodology began in June of 1990 when the precursor critical design review (PCDR) was initiated for the ATD program. The ultimate goal of this review was to verify both the fuel and the oxidizer turbopumps for SSME engine level testing at the Stennis Space Center (SSC). Obviously, placing any newly designed component on a multimillion dollar engine/test stand requires careful evaluation of all structural issues. As a part of the PCDR activity, a review item discrepancy (RID) was submitted concerning the ATD HCF technique. The procedure outlined in the submitted verification data was clearly outside the experience base of both MSFC and the SSME contractor. Because of the criticality of this issue, the MSFC Durability Analysis Branch was given the action to evaluate this approach, compare it to the current SSME way of life assessment, and make sure it complied with the MSFC HCF requirements. This report documents that effort so that all parties involved, including future MSFC engineers, will have a written record of the resolution of this important issue. ### **III DISCUSSION** ### A. ATD Methodology Appendix A is a flowchart supplied by the ATD contractor which documents the HCF procedure. The method utilizes a modified Goodman diagram. Material endurance limit ($\sigma_{\rm End}$) is based on 10^8 cycles and -3σ lower bound criteria. The mean stress is defined as follows: $$\sigma_{\text{Mean}} = \sigma_{\text{Max}}/K_T \quad \text{if} \quad \sigma_{\text{Max}}/K_T < F_{TY}$$ (1) $$\sigma_{\text{Mean}} = F_{TY}$$ if $\sigma_{\text{Max}}/K_T > F_{TY}$ and is a local stress, (2) where σ_{Mean} = nominal mean stress σ_{Max} = peak concentrated stress K_T = stress concentration factor F_{TY} = yield strength. Based on the stress concentration factor, the endurance limit is adjusted down. Appendix B contains the chart used to determine this knock down factor (F). A K_T of 1.5 is assumed when the actual K_T is less than 1.5; therefore, the endurance limit will always be reduced by at least 22.5 percent. This adjusted endurance limit (σ'_{End}) is used on the Goodman diagram to determine the alternating stress capability. $$\sigma'_{\rm End} = (F)(\sigma_{\rm End}) \tag{3}$$ σ_{Alt} = allowable concentrated alternating stress. The following Goodman diagram (fig. 1) shows how the alternating stress capability is determined based on mean stress and the adjusted endurance limit. Figure 1. ATD Goodman diagram. If the predicted dynamic stresses are below this capability, the part is quoted as having infinite HCF life. If the capability falls below the predicted value, then the required finite HCF cycles will be determined (using a safety factor of 4). From the material S-N curve, an endurance limit is found. This value is reduced by 15 percent in compliance with MSFC requirements. ### B. SSME Methodology The SSME program also uses Goodman's linear relationship to determine alternating stress capability (section 5.1.4, vol. 2, ref. 1). The mean stress is adjusted when elastic stress exceeds yield. This approach assumes an elastic perfectly plastic stress strain diagram. The equivalent mean stress is defined as follows: $$\sigma_{\text{Mean}} = \sigma_{\text{Max}} \quad \text{if} \quad \sigma_{\text{Alt}} + \sigma_{\text{Max}} < F_{TY}$$ (4) $$\sigma_{\text{Mean}} = F_{TY} - \sigma_{\text{Alt}} \quad \text{if} \quad \sigma_{\text{Alt}} + \sigma_{\text{Max}} > F_{TY} \quad \text{and} \quad \sigma_{\text{Alt}} < F_{TY}$$ (5) $$\sigma_{\text{Mean}} = 0 \quad \text{if} \quad \sigma_{\text{Alt}} > F_{TY}$$ (6) The material endurance limit ($\sigma_{\rm End}$) is based on 10⁷ cycles. This example shows how the equivalent mean stress is used in the Goodman diagram (fig. 2). Figure 2. SSME Goodman diagram- ### IV. ANALYSIS The allowable alternating stress can be defined by equations for both methods. These two governing equations can then be equated, defining a line on a graph. The graph represents all possible design conditions. The line divides the graph into two regions, which represent the areas where one method is more conservative than the other. This is the approach used in the comparison. Both criteria use Goodman's linear relationship: $$\sigma_{\text{Eq Alt}} = \frac{\sigma_{\text{Alt}}}{1 - (\sigma_{\text{Mean}} / F_{\pi U})} \quad . \tag{7}$$ If $\sigma_{\rm Eq\ Alt} < \sigma_{\rm End}$ then part has infinite life. If $\sigma_{\rm Eq\ Alt} > \sigma_{\rm End}$ then part has finite life If the endurance limit (σ_{End}) is substituted for equivalent alternating stress, alternating stress capability (σ_{Alt}) can be determined for infinite life; $$\sigma_{\rm End} = \frac{\sigma_{\rm Ak}}{1 - (\sigma_{\rm Meas} / F_{TU})} \quad , \tag{8}$$ therefore, $$\sigma_{Alt} = \sigma_{End} \left(1 - \sigma_{Mean} / F_{TU} \right) . \tag{9}$$ The method that predicts the lower alternating stress capability is the more conservative. As shown in section III, mean stress is defined differently for ATD and SSME. A separate equation is written for each system. The regions listed define which method is applicable. ### For ATD $$\sigma_{\text{Mean}} = \sigma_{\text{Max}}/K_T \quad \text{if} \quad \sigma_{\text{Max}}/K_T < F_{TY} \quad \text{(region A1)}$$ (1) $$\sigma_{\text{Mean}} = F_{TY}$$ if $\sigma_{\text{Max}}/K_T > F_{TY}$ and is a local stress (region A2) (2) ### For SSME $$\sigma_{\text{Mean}} = \sigma_{\text{Max}} \quad \text{if} \quad \sigma_{\text{Alt}} + \sigma_{\text{Max}} < F_{TY} \quad (\text{region S1})$$ (4) $$\sigma_{\text{Mean}} = F_{TY} - \sigma_{\text{Alt}}$$ if $\sigma_{\text{Alt}} + \sigma_{\text{Max}} > F_{TY}$ and $\sigma_{\text{Alt}} < F_{TY}$ (region S2) (5) $$\sigma_{\text{Mean}} = 0 \quad \text{if} \quad \sigma_{\text{Alt}} > F_{TY} \quad \text{(region S3)}$$ (6) The corresponding equations which predict concentrated alternating stress capability are (σ_{EP} denotes ATD material endurance limit, σ_{ER} denotes SSME material endurance limit): ### Region A1 $$\sigma_{Alt} = \sigma_{EP} \ (1 - \sigma_{Nominal}/F_{TU}) \ . \tag{10}$$ $$\sigma_{Alt} = \sigma_{EP} \left(1 - F_{TY} / F_{TU} \right) . \tag{11}$$ Region S1 $$\sigma_{Alt} = \sigma_{ER} \left(1 - \sigma_{Max} / F_{TU} \right) . \tag{12}$$ Region S2 $$\sigma_{Alt} = \sigma_{ER} \left(1 - (F_{TY} - \sigma_{Alt}) / F_{TU} \right) . \tag{13}$$ Region S3 $$\sigma_{Alt} = \sigma_{FR} \quad . \tag{14}$$ For this comparison, region S3 will not be included. Due to overlap in the ATD and SSME regions, three equations are written which define the method that is more conservative. Figure 3 shows this overlap as a function of mean stress. Figure 3. Location of region with mean stress. The three governing equations are: ### For A1 and S1 $$\sigma_{EP} \left(1 - \sigma_{\text{Nomina}} / F_{TU} \right) = \sigma_{ER} \left(1 - \sigma_{\text{Max}} / F_{TU} \right) . \tag{15}$$ ### For A1 and S2 $$\sigma_{EP} \left(1 - \sigma_{\text{Nominal}} / F_{TU} \right) = \sigma_{ER} \left(1 - (F_{TY} - \sigma_{\text{Alt}}) / F_{TU} \right) . \tag{16}$$ ### For A2 and S2 $$\sigma_{EP} \left(1 - F_{TY} / F_{TU} \right) = \sigma_{ER} \left(1 - \left(F_{TY} - \sigma_{Alt} \right) / F_{TU} \right) . \tag{17}$$ Two different examples will be compared. The first is a generic case. This involves assumptions for the material characteristics. The second example is a specific case, the high pressure oxygen turbopump (HPOTP) inducer blade. Material data for both methods are available for INCO 718. ### A. General Case For this generalized comparison, some assumptions were required: (1) The material yield strength (F_{TY}) was set at 75 percent of the ultimate strength (F_{TU}) . This is an average value for all materials used on the ATD program. (2) The ATD endurance limit was set at 90 percent of the SSME value. ATD assumes the endurance limit occurs at 10^8 cycles as compared to 10^7 for SSME. Also, the ATD material data are subject to A-basis criteria, whereas SSME uses an S-basis approach. Figure 4 shows the results of the generalized analysis. The graph represents the operating domain for most engine hardware. The geometric stress concentration factor is plotted on the abscissa. Mean stress as a percentage of ultimate strength is on the ordinate. The shaded region represents conditions where the SSME method is more conservative. ATD is more conservative in the unshaded area. Equation (15) is used to determine curve A. Curve B is based on the SSME region two criteria (equation (5)). Curve C is generated from equation (16). Line D is material yield strength from ATD's region 2 criteria (equation (2)). By solving equation (17), ATD's method is always more conservative between lines D and E. Line E represents the upper bound of the operating domain, the material ultimate strength. Figure 4 shows that ATD's method is conservative at more locations in the operating range. This conclusion is based on the relative size of the two areas. Ou' = Mean stress as a percentage of Fτυ Figure 4. Generic case comparison. ### B. Specific Case The ATD HPOTP inducer (INCO 718) was chosen for the specific case. INCO 718 was selected because it is one of the few materials on which data are available in both material manuals.²³ The following table shows data at -270 °F. | | ATD (PWA1010) | SSME | |-------------------|---------------|---------| | Endurance Limit | 35 ksi | 46 ksi | | Yield Strength | 175 ksi | 179 ksi | | Ultimate Strength | 212 ksi | 212 ksi | These property values show that the two materials are comparable. Figure 5 shows the results of the specific case. The graph plots stress concentration versus mean stress. The unshaded region represents conditions where ATD's method is more conservative. SSME is more conservative in the shaded area. Figure 5. INCO 718 case comparison. Figure 6 represents the magnitude of the difference between the two methodologies. The ratio of the SSME and ATD predicted capabilities is plotted versus mean stress. A ratio less than 1.0 means that SSME predicts a lower alternating stress capability. Above 1.0, ATD's value is lower. The results show that, as a worst case, ATD would predict the alternating stress capability 30-percent higher than SSME; whereas at the high mean stress levels, SSME would predict a dynamic capability three times the ATD value. Figure 6. Magnitude of the difference between the two methods. ### V. RESULTS In general, the data show that the ATD HCF methodology is more conservative. For INCO 718, at worst, ATD would over-predict SSME's alternating capability value by 30 percent. Based on these findings, the ATD method is acceptable. As a result of this comparison, several other related concerns have surfaced: - 1. Both methods truncate the S-N curve. SSME assumes the materials endurance limit is 10⁷ cycles, and ATD uses 10⁸. For most nickel based materials, the cyclic capability is lower beyond these assumed endurance limits. - 2. ATD's method for determining stress concentration factors is questionable. The predicted alternating stress capability is a function of K_T . These values are determined by comparing the peak stress to a calculated nominal stress. Determining the nominal stress in a cross section is not an exact procedure. - 3. ATD should assure that the K_F curve is conservative for each particular situation, otherwise use K_T . Notch sensitivity is not applicable for all geometries. - 4. The SSME shake-down method is not applicable for all situations. For smooth cross sections or rotating components, the mean stress will not "shake-down." ### VI. CONCLUSIONS The ATD HCF methodology is generally more conservative. Areas do exist where one method is more conservative than the other. However, ATD's approach is acceptable even in areas of less conservatism. The ATD HCF procedure meets the MSFC fatigue analysis requirements. ### REFERENCES - 1. Rocketdyne Structural Analysis Department Manual, April 11, 1988. - 2. ATD Materials Manual, December 11, 1991. - 3. Rocketdyne Material Properties Manual, 4th Edition 1986. ### APPENDIX A ATD HCF PROCEDURE FLOWCHART PRECEDING PAGE BLANK NOT FILMED ## TURBOPUMP HCF ASSESSMENT ### APPENDIX B ATD ENDURANCE LIMIT ADJUSTMENT FACTOR # STRESS CONCENTRATION EFFECT ON HCF STRENGTH ### Specifically Characterized Data | Curve 2 applicable to: | PWA 1202 | PWA 1240 | PWA 1192, 80 GH2 | PWA 1029 | |------------------------|----------|----------|------------------|----------| | | PWA 1074 | PWA 658 | PWA 1227+ | | | able to: | PWA 1005 | PWA 1007 | PWA 1016 | | | Curve 1 applicable to: | PWA 1010 | PWA 1490 | PWA 649+ | PWA 659 | Note: Special curves exist for PWA 1480 Figure 1 ### **APPROVAL** ### A COMPARISON OF HIGH CYCLE FATIGUE METHODOLOGIES By D.A. Herda The information in this report has been reviewed for technical content. Review of any information concerning Department of Defense or nuclear energy activities or programs has been made by the MSFC Security Classification Officer. This report, in its entirety, has been determined to be unclassified. J.C. BLAIR Director, Structures and Dynamics Laboratory